QCOSTQUEST ASSOCIATES # South Carolina Mobile Broadband Performance Study: A more precise view of mobile broadband availability and reliability in South Carolina CostQuest Associates October 25, 2016 #### COSTQUE #### Introduction Drive testing of mobile networks in the U.S. has generally been focused on metropolitan areas and primary roadways. Given the lack of data on service availability and broadband speeds, this initiative presented a first-step opportunity to inform the discussion. - CostQuest Associates was asked by U.S. Cellular to independently assess the ground realities of availability and speeds of mobile broadband in South Carolina. - CostQuest developed a plan and drive test scenarios for assessing mobile broadband and retained the services of RootMetrics® to conduct the drive tests and deliver data. - The report presents a high-level overview of multiple efforts to gather and benchmark data that will hopefully support a better understanding of customer experience with mobile broadband across varied geographies. U.S. Cellular was not involved in any aspect of the design or presentation of results. ## Approach #### **OVERVIEW OF ASSESSMENT EFFORTS** RootMetrics® was asked to perform dedicated drive testing to assess availability and throughput of mobile broadband for two specific areas in South Carolina for the four largest carriers serving South Carolina, AT&T, Sprint, T-Mobile, and Verizon. Tests were aggregated for all carriers. Three drive test studies were conducted. - The first study was conducted independently by RootMetrics® as part of a greater project aimed at measuring mobile broadband speeds and availability in more populated centers and heavily-traveled roads across South Carolina. - The second study was conducted under the direction of CostQuest and focused on regional coverage away from metropolitan centers. - The third study, also directed by CostQuest, was a more thorough benchmarking project **concentrated on rural roads in just one county** within the same region in southeast South Carolina as the second effort. #### QCOSTQUES ASSOCIATION ## Approach #### STUDY 1 – SOUTH CAROLINA STATEWIDE NON-RURAL BENCHMARKING Description: An assessment of mobile performance in major cities and towns across the entirety of South Carolina, and the roads connecting them. Carriers Benchmarked: AT&T, Sprint, T-Mobile and Verizon Dates: March 12, 2016 – March 17, 2016 Test Cycle: 7.5 minutes between tests Total Test Points: 5,817 ## Approach #### STUDY 2 - REGIONAL BENCHMARKING IN SE SOUTH CAROLINA Description: An assessment of mobile performance along major roads in seven counties in the southeastern portion of South Carolina. Carriers Benchmarked: AT&T, Sprint, T-Mobile and Verizon Dates: May 2, 2016 – May 6, 2016 Test Cycle: 7.5 minutes between tests Total Test Points: 4,086 # Approach #### STUDY 3 – RURAL COUNTY BENCHMARKING IN ORANGEBURG COUNTY Description: An assessment of mobile performance on rural roads in a largely rural county in southeastern South Carolina. Carriers Benchmarked: AT&T, Sprint, T-Mobile and Verizon Dates: June 30, 2016 – July 2, 2016 Test Cycle: 1.5 minutes between tests Total Test Points: 9,993 ## Methodology #### **OVERVIEW OF DRIVE TESTING METHODOLOGY** RootMetrics® pairs engineering expertise with statistical methodologies to design network performance tests, collect data on mobile network performance that reflects a consumer's experience, and employ statistical techniques to determine results. - The RootMetrics® testing methodology represents the consumer experience of downloading and uploading data, among other network activities. Employees of RootMetrics® called Scouters collect test samples. - Mobile performance testing is conducted with a proprietary application that measures network performance across mobile network operators simultaneously. The application is installed and run on advanced off-the-shelf smartphones available to the public at the time of testing. - The application focuses its testing around data (download & upload throughput testing). To evaluate download and upload throughput performance, the RootMetrics® testing application attempts to open and maintain 4 simultaneous HTTP connections to measure the total bytes transferred during the test period. Download and upload throughput reliability and speed are measured during testing. - **Performance is measured while driving.** Before collecting samples, Scouters complete a pre-test checklist to ensure that all testing equipment is configured and operating correctly. All data is sent to secure servers at RootMetrics® to be processed, aggregated, and analyzed. - Typically, drive tests are conducted along freeways, major arterials, and residential streets where the population within a market generally lives and travels. However, for this effort, drive testing was done outside of metropolitan areas and on rural roads as well. - Timing of the data collection period is scheduled to measure performance during representative usage periods. Therefore, testing is not conducted during major holidays, extreme weather, or during periods of significant population migration effects. - Network reliability differs a great deal inside and outside of Census Designated Places (cities and towns). Successful connection rates and throughput speeds are generally lower outside of city and town boundary limits. - Network reliability across road classifications differs a great deal as well. Connection rates, signal strength and throughput are all lower on roads that are not within primary travel corridors between population centers. - Throughput speeds are generally much lower in areas with lower population density. - The FCC's Form 477 data on mobile network availability, while helpful when trying to understand general presence of mobile providers, does not accurately represent customer experience with respect to access and use of networks. Many areas that are shown as served by mobile providers in the 477 data are either completely unserved or served at speeds below what would be reasonably considered as broadband (4Mbps down). Network reliability differs a great deal inside and outside of Census Designated Places (cities and towns). Successful connection rates, signal strength and throughput speeds are generally lower outside of city and town boundary limits. Access to the Network (connections with ability to perform a task) | Access to Network | STUDY 1 – SOUTH CAROLINA STATEWIDE NON- RURAL BENCHMARKING | STUDY 2 – REGIONAL
BENCHMARKING IN SE
SOUTH CAROLINA | STUDY 3 – RURAL COUNTY BENCHMARKING IN ORANGEBURG COUNTY | GRAND TOTAL | |---------------------------------|--|--|--|-------------| | Tests Within CDP Boundaries | 97% | 91% | 87% | 92% | | Tests Outside of CDP Boundaries | 91% | 78% | 73% | 77% | | Grand Total | 94% | 81% | 76% | 82% | #### Signal Strength | Average Signal Strength in dBm | STUDY 1 – SOUTH
CAROLINA STATEWIDE NON-
RURAL BENCHMARKING | STUDY 2 – REGIONAL
BENCHMARKING IN SE
SOUTH CAROLINA | STUDY 3 – RURAL COUNTY BENCHMARKING IN ORANGEBURG COUNTY | GRAND TOTAL | |---------------------------------|--|--|--|-------------| | Tests Within CDP Boundaries | -98.6 | -101.5 | -96.9 | -98.4 | | Tests Outside of CDP Boundaries | -101.1 | -105.1 | -105.7 | -104.6 | | Grand Total | -99.6 | -104.2 | -103.4 | -102.4 | **Network reliability across road classifications differs a great deal** as well. Connection rates, signal strength and throughput are all lower on roads that are not within primary travel corridors between population centers. #### Connections to the Network | Road Classification
Code | Percent Successful
Connections | |---|-----------------------------------| | \$1100 | 90% | | \$1200 | 63% | | \$1400 | 56% | | Other Roads (\$1740,
\$1780, \$1830, \$1840) | 82% | #### **Download Speeds** | City/Town or
Between | Road Class | Total Download
Tests | Total Tests w/ Speeds
< 4Mbps (Down) | Percent Tests w/ Speeds
< 4Mbps (Down) | |-------------------------|-------------|-------------------------|---|---| | | S1100 | 48 | 18 | 38% | | Tests Inside | S1200 | 1,432 | 314 | 22% | | City/Town | S1400 | 1,823 | 420 | 23% | | Boundaries (CDP) | Other Roads | 41 | 14 | 34% | | | All Roads | 3,344 | 766 | 23% | | | S1100 | 255 | 54 | 21% | | Tests Outside | S1200 | 2,652 | 948 | 36% | | City/Town | S1400 | 3,612 | 1,551 | 43% | | Boundaries (CDP) | Other Roads | 67 | 24 | 36% | | | All Roads | 6,586 | 2,577 | 39% | Throughput speeds are generally much lower in areas with lower population density. The FCC's Form 477 data on mobile network availability, while helpful when trying to understand general presence of mobile providers, does not accurately represent customer experience with respect to access and use of networks. Many areas that are shown as served by mobile providers in the 477 data are either completely unserved or served at speeds below what would be reasonably considered as broadband (4Mbps down). The FCC's Form 477 data on mobile network availability, while helpful when trying to understand general presence of mobile providers, does not accurately represent customer experience with respect to access and use of networks. Many areas that are shown as served by mobile providers in the 477 data are either completely unserved or served at speeds below what would be reasonably considered as broadband (4Mbps down). The FCC's Form 477 data on mobile network availability, while helpful when trying to understand general presence of mobile providers, does not accurately represent customer experience with respect to access and use of networks. Many areas that are shown as served by mobile providers in the 477 data are either completely unserved or served at speeds below what would be reasonably considered as broadband (4Mbps down). #### QCOSTQUE ASSOCIAT ## Summary of Results The FCC's Form 477 data on mobile network availability, while helpful when trying to understand general presence of mobile providers, does not accurately represent customer experience with respect to access and use of networks. | Tested Speeds | Census Block Count | | |------------------------------|---------------------------|--| | Presence of Tests <4Mbps | 753 | | | Total CB's w/ Download Tests | 816 | | Figure 1 - CB Count by Download Speed Threshold for Study 3 | Connection Success | Census Block Count | |--|---------------------------| | Presence of Tests w/ No Connection Success | 515 | | Total CB's w/ Download Tests | 816 | Figure 2 - CB Count by Connection Success for Study 3 Orangeburg County - The drive testing team collected download speed tests in 816 Census Blocks in a five-day period in Orangeburg County. The Form 477 data, using the Actual Service Area approach, shows that there is coverage present in all of those Census Blocks. However, this benchmarking test measured speeds below 4Mbps in over 750 of those blocks. This accounts for 92% of all blocks with download tests for Study 3. ## Questions not Answered in this Study - While there is a better understanding of network metrics from inside a car, on roads, we did not measure indoor (in buildings and homes) coverage. How would the results differ inside metropolitan, suburban, and rural structures? - Only network connection and data throughput were measured for all three studies. Texts, voice, email and web/application use tasks were not measured. Given the number of road miles and areas to cover, the test cycles did not allow for all these tests. What would the results show us if the various tasks consumers regularly perform were measured? - If speed tiers were made available by the FCC, how would those advertised speeds compare with the drive tested results? - While the areas of South Carolina were selected as a representative sample of population centers, roads and rural areas, what would a larger, more diverse sample area show us? Could assumptions be made regarding nationwide service availability and reliability be made if a larger study were conducted? ## Who is CostQuest #### CostQuest Associates - Cincinnati Bellevue - Formed in 1999 - Internationally recognized as leading telecommunication network modeling, costing and profitability experts - Broadband and USF models: BAM used by FCC for NBP, CACM being used as national CAF/USF model, CPM California, CPM Hong Kong, BCPM, NUSC Australia, CostPro-Core New Zealand - RCN and Loop models: CostPro in use by carriers with operations in all 50 states, adopted and well received by commissions in all UNE and Tax proceedings - Wireless Costing: Wireless Models NTIA, CTIA, Wireless Carriers - Wireless Work: USAC Filings, Audits and Reviews, USAC/USF Workshops, GIS Analysis, Policy Support - Interconnection model: CostPro-Core in use by the New Zealand Commerce Commission to set rates - Profitability models: COMPASS, MAPS, ProfitMap, CPMS, and MIDAS – economic based contribution models over various business dimensions - Global experience in developing, supporting regulatory and competitive practices - Economic Network Modeling - •Mapping/GIS - Regulatory Support - Valuation/Costing - Profitability - Expert Testimony ### CostQuest Associates For more information contact: #### Mike Wilson - 425-772-2261 - mwilson@costquest.com #### Jim Stegeman - 513-300-2567 - JStegeman@costquest.com